


COMMISSIONER
James R. Hine

April 11, 2003

BOARD MEMBERS

John M. Bradley
Chair, Dallas

Jerry Kane
Vice Chair, Corpus Christi

Abigail Rios Barrera, M.D.
San Antonio

John A. Cuellar
Dallas

Manson B. Johnson
Houston

Terry Durkin Wilkinson
Midland

To: Community Based Alternatives (CBA) Provider Agencies
Community Living Assistance and Support Services (CLASS) Provider Agencies
Consolidated Waiver Program (CWP) Provider Agencies
Day Activity and Health Services (DAHS) Provider Agencies
Deaf-Blind Multiple Disabilities (DB-MD) Provider Agencies
Medically Dependent Children Program (MDCP) Providers
Programs of All-inclusive Care for the Elderly (PACE) Provider Agencies
Primary Home Care (PHC) Provider Agencies

Subject: Long Term Care (LTC)
Information Letter No. 03-05
Health Insurance Portability and Accountability Act (HIPAA) Form

The attached information relates to the Health Insurance Portability and Accountability Act (HIPAA). HIPAA is a federal law that authorizes new privacy protections for health information and new privacy rights for recipients. The Texas Department of Human Services (DHS), providers, and medical practitioners must comply with HIPAA privacy requirements. The attached form has been determined by DHS to be HIPAA compliant and may be used by providers. Providers may choose to use this DHS form or other HIPAA compliant form.

This Authorization to Release Medical Information (DHS Form 2076) should be given to medical practitioners when you request information about clients or the practitioner is to complete forms regarding the client. This form is available at: www.dhs.state.tx.us/providers/index.html#handbooks
Other information about HIPAA is available on the DHS website at: <http://www.dhs.state.tx.us/publications/index.html>

Sincerely,

Signature on file

Becky Beechinor
Assistant Deputy Commissioner
Long Term Care Services

BB:ck

AUTHORIZATION TO RELEASE MEDICAL INFORMATION
AUTORIZACIÓN PARA DIVULGAR INFORMACIÓN MÉDICA

TO BE COMPLETED BY CLIENT / EL CLIENTE DEBE LLENAR ESTA SECCIÓN

Patient's Name / Nombre del paciente _____

It is necessary for DHS or a provider agency to verify your medical needs to determine your eligibility for services. When you sign this authorization, you are giving DHS or a provider agency your permission to contact your doctors, medical facilities, or other health care providers and get copies of your health information as indicated below. Your signature is required on this authorization form to determine your eligibility for services.

El Departamento de Servicios Humanos de Texas (DHS) o una agencia proveedora tiene que verificar sus necesidades médicas para determinar si llena los requisitos para los servicios. Al firmar esta autorización, usted da permiso al DHS o a la agencia proveedora para que se comunique con sus doctores, centros médicos u otros proveedores de atención médica y obtenga copias de su información médica como se indica más adelante. Su firma es necesaria en esta autorización para determinar si tiene llena los requisitos para los servicios.

I authorize / Yo autorizo a _____

Doctors, Medical Facilities, or other Health Care Providers / Doctores, centros médicos u otros proveedores de atención médica

to complete form / para que llene la forma _____

Form Name / Nombre de la forma

and release the information to / y divulgue la información a _____

List DHS or Provider Agency / DHS o el nombre de la agencia proveedora

This authorization expires on / Esta autorización se vence _____

Enter a Date or Name an Event / Fecha o el nombre de un evento

Client or Personal Representative's Signature / Firma del Cliente o del Representante Personal

Date / Fecha

If you are signing for the client, please describe your authority to act for the client:

Si usted firma por el cliente, haga el favor de describir la autoridad con la que actúa por el cliente:

Note: If the person requesting the release of case information cannot sign his/her name, two witnesses to his/her mark X must sign below:

Nota. Si la persona que pide la divulgación de la información del caso no puede firmar su nombre, debe poner una marca (X) ante dos testigos, que deben firmar a continuación:

Witness / Testigo

Date / Fecha

Witness / Testigo

Date / Fecha

Notice to Client:

Aviso al cliente:

DHS or a provider agency, as receiver of this information, will protect your personal health information in accordance with federal and state privacy regulations. If you authorize release of your health information to other parties, it may no longer be protected by privacy regulations.

El DHS o la agencia proveedora, como entidad que recibe esta información, protegerá su información médica personal de acuerdo con las regulaciones federales y estatales sobre la vida privada. Si usted autoriza la divulgación de su información médica a terceros, es posible que ya no esté protegida por las regulaciones sobre el derecho a la vida privada.

You can withdraw the permission you have given your doctors, medical facilities, or other health care providers to use or disclose health information that identifies you, unless they have already taken action based on your permission. You must withdraw your permission in writing.

Usted puede retirar el permiso que les haya dado a su doctor, centros médicos o a otros proveedores de atención médica para usar o divulgar información médica que lo identifica a usted, a menos que éstos ya hayan actuado de acuerdo con su permiso. Tiene que retirar su permiso por escrito.